


MAKING CARE EASIER

MEDICAL | NON-MEDICAL | PEDIATRIC


SOFTWARE | SERVICES | SOLUTIONS


ELECTRONIC CLIENT RECORDS

- » Home Care
- » Hospice
- » Home Health


MOBILE SOLUTIONS

- » Mobile apps for iOS and Android
- » Seamless experience on any device
- » Document care offline


REVENUE CYCLE MANAGEMENT

- » Flexible client invoicing
- » Bill any insurance payer electronically
- » Get paid faster with real-time claims processing


REGULATORY COMPLIANCE

- » Proactive regulatory updates
- » In-house experts ensure compliance
- » Educational resources available on-demand

OUR STORY


Axxess is the leading technology solutions provider for care in the home. Our complete suite of innovative, easy-to-use software solutions is developed with proprietary intelligence to empower home care, hospice, and home health providers to grow business while making lives better.

- ▶ IMPROVE QUALITY OF CARE
- ▶ INCREASE REVENUE
- ▶ DECREASE COST
- ▶ STREAMLINE OPERATIONS
- ▶ ENSURE COMPLIANCE

A LEADER IN INNOVATION


- » Mobile apps for iOS and Android to complete mobile documentation
- » Mobile electronic visit verification to ensure regulatory compliance
- » Custom care plans ensure caregivers provide quality client care
- » Access all documentation on one screen from any visit note

MAKING CARE EASIER


Our innovative solution significantly reduces the amount of time spent on documentation, scheduling and claim submissions so caregivers can spend more time with clients. Axxess HomeCare facilitates compliance and maximizes efficiency to make care easier.

- ▶ EASY COLLABORATION
- ▶ CONVENIENT MESSAGING
- ▶ REAL-TIME BILLING
- ▶ MOBILE DOCUMENTATION
- ▶ CUSTOMIZED CARE PLANS
- ▶ ROBUST REPORTING
- ▶ SEAMLESS INVOICING
- ▶ INTUITIVE SCHEDULING


GROW YOUR BUSINESS

- ▶ Track client census and referrals
- ▶ View real-time data to make informed decisions

STREAMLINE OPERATIONS

- ▶ Schedule and manage shifts in real time
- ▶ Easily view and reassign tasks

IMPROVE QUALITY OF CARE

- ▶ Match caregivers to client needs
- ▶ Customize client charts


ENSURE COMPLIANCE

- ▶ Receive real-time alerts for EVV and HR credentialing
- ▶ Verify visits at the point of care

MAXIMIZE EFFICIENCY

- ▶ Easily send invoices to clients and payers
- ▶ Flexible billing frequencies

MAKING CARE EASIER


NON-MEDICAL

- ▶ Custom visit notes enable caregivers to deliver quality care tailored to client needs and ensure compliance by performing tasks exactly as outlined in the client's care plan
- ▶ Client preferences functionality enables users to designate which caregivers are client favorites for reference when planning and scheduling
- ▶ Seamless invoicing and ability to pay invoices through the Family Portal

MEDICAL

- ▶ Comprehensive assessment enables clinicians to easily document multiple body systems throughout extended care shifts
- ▶ Document full range of care plans, assessments, visit notes, and orders
- ▶ Seamless updates ensure regulatory compliance
- ▶ Electronically bill through AxxessRCM


MAKING CARE EASIER


PEDIATRIC

Spend more time caring for your pediatric clients with our easy-to-use solution that streamlines operations and ensures compliance.

- ▶ Match qualified caregivers to clients' needs and preferences for quick and easy shift fulfillment
- ▶ Document multiple treatments per shift with eTAR
- ▶ Pediatric-specific forms available


FAMILY PORTAL

Improve care coordination with a collaborative portal that enables clients and their families to maintain active roles in the services they receive.

- ▶ Easily view and pay invoices
- ▶ View upcoming scheduled shifts, assigned caregivers, and past due visits
- ▶ Monitor active medications in real time throughout care

EMPOWER CAREGIVERS


- ▶ Safe and secure access to our cloud-based software anytime, anywhere, on any device
- ▶ Convenient messaging facilitates real-time collaboration and shift coverage
- ▶ Easily map directions to client homes and complete documentation at the point of care


“Axxess is very user friendly, all of our caregivers love using the software.”

Gina Kuenzi, Director of Nursing
Connected Home Health Pediatrics

MOBILE SOLUTIONS


AXXESS MOBILE

Our industry-leading mobile apps are easy-to-use solutions that put client care in the palm of your hand.


Mobile app for
iOS and Android

- » Document visit information at the point of care
- » Real-time access to client care plans
- » Real-time validations to ensure accurate documentation
- » HIPAA-compliant messaging system
- » Two-step authentication at sign-in to ensure security

AXXESS-IBLE ANYTIME, ANYWHERE

Axxess has an Electronic Visit Verification (EVV) solution that operates on both iOS and Android devices to ensure compliance by verifying visits at the point of care.

FREE DOWNLOAD


- » Schedule and track visits remotely from anywhere
- » Document time in and time out
- » Ability to work offline without internet connection
- » Compliant with the 21st Century Cures Act

BUSINESS INTELLIGENCE


- ▶ Business intelligence and analytics tools in the palm of your hand
- ▶ Track key performance indicators to improve efficiencies
- ▶ Accelerate growth by measuring resources, trends and output
- ▶ Meaningful reports identify actionable insights and enable informed decision-making


- ▶ Control and flexibility to grow your business on one single platform
- ▶ Improve margins with our proprietary systems and processes
- ▶ Robust reporting offers a comprehensive overview of your business, with the ability to drill down to individual locations
- ▶ Real-time data empowers leaders to make timely and informed decisions

REVENUE CYCLE MANAGEMENT


Get Paid More, Get Paid Faster by All Payers


- ▶ Bill any insurance payer electronically
- ▶ Submit, track, adjust and update claims
- ▶ Powerful, user-friendly claims processing
- ▶ Reconcile and post payments and adjustments

AxxessRCM empowers you to focus on your clients while we leverage our deep expertise and proprietary technology to ensure you maximize revenue and get paid faster by all payers.


PUTTING YOU FIRST


Axxess is dedicated to delivering an exceptional client experience with solutions that put you first.

CLIENT EXPERIENCE


HELP CENTER

Online source for on-demand training, webinars, frequently asked questions, and community support available anytime, anywhere.


SUPPORT TICKETING CENTER

Directly connect and engage with our support experts for help, request feature enhancements and track progress in real time.


THOUGHT LEADERSHIP

Workshops, Lunch and Learns, blogs, white papers and newsletters keep you informed about the industry and new regulations.

THE AXCESS WAY


A Culture of Excellence

While Axxessians come from 40 countries, we share several common traits that drive our success. Our people are smart, helpful and innovative. Our company thrives because our collaborative culture empowers us to put our clients first.

Our talented team lives our guiding principles of integrity, compliance, value creation, entrepreneurship, client focus, innovation, knowledge, change, humility, respect and fulfillment. It's no secret why we have won numerous 'Best Places to Work' awards.

THE AXCESS WAY


FOR OUR CLIENTS

Treating them with respect and professionalism.


FOR OUR PARTNERS

Growing relationships built on trust to ensure success.


FOR OUR COMMUNITY

Giving our time and resources to put care into action.

NOTES

MAKING CARE EASIER

OUR SOLUTIONS EMPOWER YOU TO PROVIDE EXCEPTIONAL CARE

axxess.com

[f](#) [in](#) [t](#) [v](#) /Axxess

